A New Approach for Increasing Efficiency of Agricultural Tractors and Implements Project ID: ace161 2021 DOE Vehicle Technologies Office Annual Merit Review https://engineering.purdue.edu/Maha/ June 2021 This presentation does not contain any proprietary, confidential, or otherwise restricted information. #### **Timeline** Start date: October 2020 End date: January 2024 Percent complete (May 2021): 25% ## **Budget** Total project funding: \$3,125,773 DOE share: \$2.5M Contractor share: \$625,773 Funding for FY 2021: \$1,051,586 federal (\$ 809,969) #### **Partners** - Purdue University project lead - Case New Holland Industrial (CNHi) - Bosch Rexroth - National Renewable Energy Laboratory (NREL) ## **Barriers and Technical Targets** #### **Barriers** - Improving the efficiency of commercial agricultural vehicles can reduce fuel consumption and provide decreased operating costs for American farms. - Many agricultural vehicles are reliant on fluidpower for their work and drive circuits due to their ability to supply high specific power density and tolerate harsh conditions. However, current fluidpower systems have poor efficiency. - State of the art fluid power systems have excessive throttling losses. #### **Technical Targets** - increase (double) the energy efficiency of the overall hydraulic transmission system of tractors and their implements, by reducing throttling loss - Achieve a payback period < 2 years - When an agricultural tractor is connected to a high-power demand implement (a planter, a bailer, etc.) the energy efficiency of the high-pressure system that powers the implement is as low as 20%. - There is a tremendous opportunity to increase this poor energy efficiency through a re-design of the hydraulic control system, though the use of modern electro-hydraulic technology. - Commercial success a new fluid power technology is ensured by meeting cost requirement, but also allow compatibility across tractors and implements of different brands and technologies. ## **Objectives** to develop and demonstrate a novel Multi Pressure Rail (MPR) concept for hydraulic control systems of agricultural tractors and their implements capable of: - doubling the energy efficiency of the overall hydraulic transmission system of the tractor and implement - reducing the energy consumption of the in-tractor fluid power (FP) functions by ≥15% - achieve a payback period < 2 years - preserve compatibility with state-of-the-art machines - demonstrate the technology on a Cash Crop High tractor and a 16-row planter. Reduction of **Energy Cost** **Cleaner Energy Technology** : focus of project activities in BP1 # Approach and Milestones ## **Approach** Project activities occurs in three domains: - O1. MPR Configuration. To determine the configuration of the MPR system (optimizing energy efficiency) - **O2. MPR Compatibility.** To develop cost-effective methods for MPR machines compatible with traditional technology - O3. Technology Demonstration. To establish proof-of-concept MPR systems and experimentally demonstrate the energy efficiency advantage and the compatibility features of the technology on tractor-implement prototypes ### **Milestones**(SMART Milestones denoted by *) - A. Instrumented tractor implement (O3)* - B. MPR system simul. (O1) - C. MPR selection (O1)* - D. Baseline measurements (O3)* - E. MPR standalone tests - F. MPR prototype 1st gen. (O3)* - G. MPR solution for compatibility (O2)* - H. Compatible MPR sizing, 2nd gen. (O2)* - I. MPR prototype 1st generation measurements (O3)* Go/No-Go (GNG) 1: The simulated MPR system delivers >60% higher efficiency than the baseline machine.* GNG2: The measured MPR system overall energy efficiency MPR system >40% of the baseline configuration.* # Technical Accomplishments • Definition of the architectures for the MPR system for a tractor-implement. #### **MPR Configuration (O1)** Analysis of different arrangements for the supply type and different actuator control valves #### Technology demonstration (O3) - A tractor and an implement were selected with input from Case New Holland - Both vehicles were instrumented for measuring hydraulic power usage - A test plan for the typical use of the high-pressure system was designed and implemented. This fills the lack of specific standard for agricultural vehicles. - A stationary test rig for testing MPR components and control strategies has been implemented with Bosch Rexroth Test plan Stationary lab test Field tests CNH T8.435 Tractor Case IH Early Riser 2150 Planter # **Technical Accomplishments** max speed 100 80 low speed Normalized Time [%] normal 20 - developed in **Amesim** and validate against baseline tests results - This model permits detailed analyses of energy flows and efficiency - The model was used for designing a preliminary MPR system inclusive of a controller that manage the pressure in the rails - The MPR systems allows halving energy consumption (simulation) | Collaborators | Relationship | Extent of the collaboration | |---|-------------------------------------|---| | PURDUE
UNIVERSITY®
Pl: Andrea Vacca | Prime University Outside VTO | Purdue leads the activities related to the MPR design, for both the
compatible and non-compatible implementation. All the simulation and
the testing activities on the tractor, the implement and the stationary test
rig are performed at Purdue | | Gary Kassen | Sub
Industry
Outside VTO | CNHi supports the simulation, testing, and physical modifications of both
the tractor and the implement systems to build working prototypes. Finally, CNH provides expert operators and guidance to identify the
representative drive cycles for the reference vehicles | | rexroth A Bosch Company Enrique Busquets | Sub
Industry
Outside VTO | Bosch Rexroth leads activities related to the fabrication of the EH
components for the MPR system. Rexroth helps in the implementation of
the stand-alone test rigs and the vehicle prototypes, and in the design of
the most suitable sensors and control strategies | | Transforming ENERGY Chen Zhang | Sub
National Lab
Outside VTO | NREL participates in all experimental activities involving the reference
vehicles. The lab will derive control strategies for the proposed MPR
technology through machine-learning methods to enable optimal energy
savings for various tractor-implement configurations. NREL will also
participate in cost analysis tasks | Baseline measurements on a reference tractorimplement system, through field tests 1. Test Plan Definition **Future Work** - 2. Field Tests - 3. Drive Cycle Simulation - MPR system optimization and control management - 1. Dynamic control - 2. Rule-Based Control Stationary lab tests to test basic components and control strategies - 1. Stand-Alone Tests - 2. Control Design Validation Implement and test the MPR configuration found in BP1 to the reference CCH tractor & 16-row planter - 1. Prototype Preparation and Testing - 2. Model Validation from Stand-Alone Tests - 3. Model Validation (1st Gen. Prototype) Define an architecture of the MPR system suitable for prototype implementation in BP3 - 1. Definition of Compatible MPR Layouts - 2. MPR Layout Definition and Component Sizing - 3. Test of control strategies in Stand-Alone tests Market analysis 1. Marketability of MPR solutions Any proposed future work is subject to change based on funding levels #### **Accomplishments** - Fully instrumented tractor-implement system - MPR architecture and control formulated - Formulation of a test plan for the hydraulic system of agricultural tractors - Development and validation of a simulation model - Stand-alone test rig design. Successful project management through weekly and monthly meetings. Expected milestones delivered on time. #### **Technical Highlights** - The proposed technology doubles the energy efficiency of the overall tractor-implement hydraulic system - Experiments set to demonstrate the technology in an actual agricultural system #### **DOE Impact** An opportunity for US industry to transform agricultural equipment technology through a high-efficient method that offers the advantage of being compatible with existing state-of-the-art technology. #### **Collaborations** Close cooperation between an OEM, a tier 1 component supplier, a national lab and a University creates a unique platform for technology innovation # Technical Back-Up Cause of system inefficiency in the Tractor-Implement circuit # MPR Operation ## Implemented Instrumentation and Data Acquisition System (Planter) # Maha Fluid Power Pur # Amesim model implementation